Clean and Secure Energy from Coal Contract Number: DE-NT0005015 Principal Investigator: Philip J. Smith, Director, Institute for Clean and Secure Energy DOE support: \$2,585,715 University of Utah Cost Share: \$646,679 Total Support: \$3,232,394 Contract Period: October 1, 2009 to March 31, 2011 #### **Program Objectives** Major thrust is the use of complementary theoretical and experimental studies to provide simulation tools with error quantification, in order to reduce time to and risk in commercialization. The problems under study are: - •The impact of ${\rm CO_2}$ on flame stability, ash transformation, NOx and SOx emissions for both pulverized and fluidized bed oxyfuel combustion - •The entrained-flow gasification of coal with emphasis on coal pyrolyis, soot formation, char and soot burnout and slag/refractory interactions - •Chemical looping combustion for solid fuels with ASPEN system modeling and CFD detailed modeling - •Underground coal thermal treatment to gasify/liquefy coal in-situ with capture of CO₂ in the residual char - CO₂ sequestration with experimental in-house studies of kinetics of CO₂ and SO₂ reactions with rock formations. The above technical activities are complemented by policy and legal studies assessing regulatory gaps in CCS. #### **Chemical Looping with Oxygen Uncoupling** Edward M. Eyring, Gabor Konya, JoAnn Lighty, Asad Sahir, Adel F. Sarofim, Kevin Whitty > Institute for Clean and Secure Energy University of Utah Salt Lake City 2010 NETL CO₂ Capture Technology Meeting Sheraton Station Square, Pittsburgh, PA September 15, 2010 ## **Outline** - Definition of Chemical Looping Combustion (CLC), its benefits, and differences between CLOU and CLC - Oxygen Carrier Circulation Rate for CLOU - Oxygen Carrier Loadings for CLOU - Kinetics of CuO decomposition and Cu₂O oxidation - Carbon loading calculations - Order of Magnitude Design Considerations - Concluding Comments - Advantages of CLOU - Future Direction #### **Chemical Looping Combustion** CLC is very successful with gaseous fuels (e.g., CH_4 , CO, H_2). The challenge with solids is that reactions proceed via the slow gasification of $C + H_2O$ and $C + CO_2$. #### **Benefits of CLC** Estimates in Alstom Report, 2003 Energy penalty for CLC versus reference atmospheric pressure FBC estimated to be 13% Engineering procurement cost estimated to be \$1663/kW for CLC with CO2 capture compared to US\$1304/kW for Air fired CFB without CO2 capture, or an increase of 27.5% • Report by ENhanced CAPture of CO₂ (ENCAP), Ekstrom et al., 2009 | | Gross MWe | Net MWe | |--|-----------|---------| | Ref. Case: Circulating Fluidized Bed (CFB), state of the art 2004, Bit. Coal | 445 | 403 | | CLC CFB with same fuel flow and steam parameters as ref. case | 455 | 387 | ~ 4% energy penalty and 13 to 22% increase in cost of electricity CLC classified by ENCAP with the "More future" power plant concepts #### **Chemical Looping Combustion with Oxygen Uncoupling (CLOU)** Key Difference: The oxygen carrier dissociates at high temperature to yield oxygen for combustion reactions OF UTAH # **Major Advantage of CLOU over CLC** - CLOU with a CuO oxygen carrier has been found to produce burnout times of petroleum cokes shorter than those for CLC with iron-based carriers by factors of 50 (Mattisson, 2009) and 60 (Lewis, 1951). - Following sections will show the importance of this increase in rate to determining the amount of oxygen carrier needed. #### **Calculation of Mass Circulation Rate** # Plot of Mass of Copper circulated per MWth second vs. Difference of Mole Ratio of CuO # **Oxygen Carrier Loading** ### **Oxygen Carrier Loading** The mole copper loadings of oxygen carrier in the fuel and air reactors are equal to the circulation flow rate \dot{N} times the residence times of the carrier in each reactor. The residence times are controlled by: - The time needed to oxidize the Cu₂O in the air reactor - The time in the fuel reactor which is controlled by the larger of 1. the time to burnout the char, 2. the time to decompose the CuO. The kinetics of the conversion of Cu₂O to CuO, the reverse reaction, and the ability to cycle the reaction have been studied. The preliminary studies are for unsupported oxides. # CuO/Cu₂O Kinetics # Cycling atmosphere to TGA between air (30 min) and nitrogen (40 min) at 850 C to determine stability of CuO as an oxygen carrier. Results suggest that CuO decomposes to Cu_2O based on weight loss (~10%) # Isothermal 850°C (one cycle: nitrogen for 40 minutes and air for 30 minutes) # Isothermal 950°C (one cycle between nitrogen 40 minutes and air 30 minutes) # Fitted first order rate constants for CuO decomposition and Cu₂O oxidation in air Prisedsky & Vinogradov: Cu₂O grains surrounded by fractured CuO Zhu, Minura, and Isshiki: "The activation energy becomes..negative due to sintering of CuO grains" & decrease in grain boundary diffusion # Selection of Temperatures for Air and Fuel Reactors Plot of Equilibrium Partial Pressure of Oxygen for CuO vs. Temperature For air reactor rate is a maximum at ~ 850°C For fuel reactor rate increases with T but agglomeration is an issue above T ≈ 950°C ## Times for CuO/Cu₂O Interconversion For the preliminary analyses the times were calculated for a plug flow reactor (physically this is approximated by interconnected reactors) #### **AIR REACTOR** $$\tau_{AR} = \frac{1}{k_{r,Cu_2O}} ln \left[\frac{1 - X_{CuO,FR}}{1 - X_{CuO,AR}} \right] \qquad \tau_{AR} \to \infty \text{ when } X_{CuO,AR} \to 1$$ $$\tau_{AR} \rightarrow \infty$$ when $X_{CuO,AR} \rightarrow 1$ $$\tau_{AR} = \frac{1}{k_{r,Cu_2O}} ln \left[\frac{1}{1 - \left(\frac{\Delta X_S}{(1 - X_{CuO,FR})} \right)} \right]$$ #### FUEL REACTOR $$\tau_{FR} = \frac{1}{k_{r,CuO}} ln \left[1 + \frac{\Delta X_S}{X_{CuO,FR}} \right]$$ $$\tau_{FR} \rightarrow \infty$$ when $X_{CuO,FR} \rightarrow 0$ Mole Loading of Copper in Air and Fuel Reactors = $\dot{N}(\tau_{AR} + \tau_{FR})$ Plot of Mass of Copper loading per MWth vs. Mole Ratio of CuO at the exit of fuel reactor for different ΔX_S (X_{AR} - X_{FR}): PFR Assumption with log mean O_2 concentration # Comparison with Oxygen Carrier Loadings Reported in Literature | Process | OC Loading | |--------------------------------------|--| | CLOU (Utah) with C as fuel | 135 kg CuO/MW _t | | CLC (CSIC, Sp.) with methane as fuel | 25 kg CuO/MW _t | | CLC (Chalmers, SE) with coke as fuel | 1200 kg
Fe ₂ O ₃ /MW _t | # Carbon concentration in the fuel reactor is determined by equating the rate of oxygen release by CuO to the rate of consumption by carbon #### Rate of O₂ generation in the fuel reactor The rate of reaction $4\text{CuO} \rightarrow 2\text{Cu}_2\text{O} + \text{O}_2$ is described by the expression $$r_{O_2,CuO} = \frac{k_{r,CuO}[CuO]}{4} - \frac{k_{r,Cu_2}o[Cu_2O]p_{O_2}^{1/2}}{2}$$ At equilibrium: $$p_{O_2} = \left(\frac{k_{r,CuO}}{k_{r,Cu_2O}}\right)^2$$ Limiting Cases for calculating O₂ production by CuO decomposition: $p_{O_2} \rightarrow p_{O_{2,ea}}$ and rate is mass transferred controlled $$\dot{N}_{O_{2},CuO} = k_{m,CuO} A_{CuO} \left(\frac{p_{O_{2,e}}}{RT} - \frac{p_{O_{2,b}}}{RT} \right) \left(\left(\frac{\sigma_{P,CuO}}{V_R} \right) V_R \right)$$ $$p_{O_2} \to 0$$ $$\dot{N}_{O_2,CuO} = \frac{k_{r,CuO}[CuO]}{4} V_R$$ ### **Calculation of Carbon Burnout** 1. Solution for the surface carbon concentration $p_{O_2,s}$ as a function of the bulk oxygen concentration $p_{O_2,b}$ using the expression for surface oxidation of Hurt and Mitchell yields $$k_{m,C}A_{C}((mw_{C}))\left(\frac{p_{O_{2,b}}}{RT} - \frac{p_{O_{2,s}}}{RT}\right) = k_{r,C}A_{C}p_{O_{2,s}}^{\frac{1}{2}}$$ 2. The bulk oxygen concentration $p_{O_2,b}$ can be solved from equating the rate of oxygen generation by the decomposition of CuO to that consumed by the carbon. The concentration is a function of the groups representing the ratio of product of mass transfer coefficient and surface areas of carbon and copper oxide and the rate of surface oxidation to the mass transfer coefficient for the carbon particles $$\lambda = \left(\frac{k_{m,C}A_C}{k_{m,Cuo}A_{Cuo}}\right) \left[\frac{\left(\frac{\sigma_{P,C}}{V_R}\right)}{\left(\frac{\sigma_{P,Cuo}}{V_R}\right)}\right] \quad \text{and} \quad \left(\frac{k_{r,C}RT}{k_{m,C}(MW_C)}\right)$$ 3. The carbon burnout is then calculated using a shrinking sphere model, with due allowance for changes in the governing parameters with time. #### Plot of bulk oxygen partial pressure vs. λ at 950°C Limit with concentration of oxygen at CuO surface at equilibrium - ─Pittsburgh#8 Coal (Hurt and Mitchell, 1992) - —Pocahontas (Hurt and Mitchell, 1992) - Brown Coal (Hamor and Smith, 1973) Residence Time for Conversion of CuO > burnout time for coal. This will lead to complete combustion. For periods where time is slightly smaller carbon burnout > 99%. ## **ASPEN Model of Air And Fuel Reactors** # **Concluding Comments** #### Advantages of CLOU - Low carrier loadings (with associated reductions in reactor sizes) because of high rates of char gasification with oxygen (~ 60 fold greater than for CLC). - Oxygen carrier circulation rate is independent of thermal balance and is low relative to systems where carrier circulation must provide energy to endothermic fuel reactor. - Flexibility in selecting temperatures of both fuel and air reactors because of exothermicity of both. - Sulfur contamination not a problem: S is released as SO₂. CuSO₄ is unstable (decomposes above 650°C) - As with CLC, low inherent energy penalty since ASU is eliminated. #### Future Studies - Future studies will address - issues of OC support, contamination, attrition, sintering in a laboratory fluidized bed reactor (Prof. Whitty) - optimum reactor configuration and operation - CFD simulation to evaluate system design (Profs. Smith & Thurnock) # Acknowledgments Special thanks are due to our Program Manager, David Lang. #### **Literature Cited** - ALSTOM POWER INC., Greenhouse Gas Emissions Control by Oxygen Firing in Circulating Fluidized Bed Boilers: Phase 1- A Preliminary Systems Evaluation, PPL REPORT NO. PPL-03-CT-09, Final Report Submitted to NETL, US DoE under Cooperative Agreement Number DE-FC26-01NT41146 (May 15, 2003). - **Ekstrom et al., Energy Procedia, 1, 4233-4240 (2009)** - Hamor, R. J., Smith, I. W., and Tyler, R. J., Combustion and Flame, 21, 2, 153-162 (1973). Hurt, R.F., Mitchell, R.E., 24th International Symposium on Combustion, 1243-1250 (1992). - Lewis, W.K., Gilliland, E. R., and Sweeney, W. P., Chemical Engineering Progress, 47, 251 256 (1951) Mattisson, T., Lyngfelt, A., and Leion, H., Journal of Greenhouse Gas Control, 3, 11 19 (2009) - Prisedsky, V.V., Vinogradov V.M. ,Journal of Solid State Chemistry, 177 , 4258–4268(2004). - Zhu, Y., Mimura, K. and Isshiki, M., Oxidation of Metals, 62, 3-4 (2004).